BookletChartTM # San Juan Channel NOAA Chart 18434 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA ### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. ### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. ### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 href="http://www.nauticalcharts.noaa.gov/nsd/searchbycharts.noaa (Selected Excerpts from Coast Pilot) The waters of the San Juan Islands embrace the passages and bays N of the E end of the Strait of Juan de Fuca. These passages are used extensively by pleasure craft, especially in summer Some tugs and barges use the larger passes. Automobile ferries, operated by the State of Washington, are on regular round-trip runs from Anacortes through Thatcher Pass, Harney Channel, Wasp Passage, San Juan Channel, Spieden Channel, and across Haro Strait to Sidney, B.C. The island ferry landings are at Upright Head, Lopez Island; on the E side of the entrance to Blind Bay, Shaw Island; Orcas, Orcas Island; and Friday Harbor, San Juan Island. Oceangoing vessels normally use Haro and Rosario Straits and do not run the channels and passes in the San Juan Islands. Many resorts and communities have supplies and moorage available for the numerous pleasure craft cruising in these waters. Well-sheltered anchorages are numerous. Haro Strait and Boundary Pass form the westernmost of the three main channels leading from the Strait of Juan de Fuca to the SE end of the Strait of Georgia; it is the one most generally used. Vessels bound from the W to ports in Alaska or British Columbia should use the Haro Strait/Boundary Pass channel, as it is the widest channel and is well marked. Vessels bound N from Puget Sound may use Rosario Strait or Haro Strait; the use of San Juan Channel by deep-draft vessels is not recommended. A Vessel Traffic Service has been established in the Strait of Juan de Fuca, E of Port Angeles, and in the adjacent waters. (See 161.1 through 161.55, chapter 2, for regulations, and the beginning of this chapter for additional information.) The International Boundary between the United States and Canada passes through Haro Strait and Boundary Pass. In accordance with the Cooperative Vessel Traffic Service, the United States and Canada, in cooperation with industry and the British Columbia Coast Pilots have established a **Special Operating Area** at the intersection of Haro Strait and Boundary Pass in the vicinity of Turn Point Light (48°41'18"N., 123°14'12"W.). This special area will help reduce the risk of incidents between both commercial and recreational vessels transiting the boundary waters of Haro Strait and Boundary Pass. For the boundaries and rules regarding the **Special Operating Area**, see **Cooperative Vessel Traffic Service (CVTS)** earlier in this chapter. Rocky **Middle Bank**, with a least depth of 10 fathoms, is in the S approach to Haro Strait. The bank is about 3.5 miles long, and the least depth is in its NE part and 5.7 miles SW of Cattle Point Light on the southernmost tip of San Juan Island. Heavy tide rips, dangerous to small craft, form in the vicinity of this bank in bad weather. **Beaumont shoal**, covered 9 fathoms, lies 3 miles NW of the NW corner of Middle Bank and is marked by a lighted buoy. A second small bank with a least depth of 7 fathoms lies 1 mile to the north. In bad weather, heavy tide rips form over these banks. **San Juan Island**, the largest of the group, is about 13 miles long, rugged, and partly wooded. **Mount Dallas**, the highest of several hills on the island, rises abruptly from the middle of the W side to a height of 1,080 feet. In most places the shores are free of outlying dangers. The N end of the island is indented by several small bays that, with the exception of Roche Harbor, are shoal and of no commercial importance. From **Eagle Point**, the W shore of San Juan Island trends NW and forms the E side of Haro Strait. This shore is steep-to and rocky, and beyond 400 yards offshore it is free of danger; however, the depths off this shore are too great for anchoring. **Kanaka Bay**, a small cove used by fishing boats, is 2.5 miles NW of Eagle Point. Lime Kiln Light (48°30'57"N., 123°09'08"W.), 55 feet above the water, is shown from a 25 foot white octagonal tower attached to a building on the W side of San Juan Island. Two dwellings are about 150 yards SE of the light. Rocks awash lie close inshore about 1 mile SE of the light. Smallpox Bay and Andrews Bay, 1.5 miles NW of Lime Kiln Light, offer protection for small craft from N and E weather. U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC Seattle Commander 13th CG District Seattle, WA (206) 220-7001 2 #### CAUTION #### SUBMARINE PIPELINES AND CABLES Charted submarine pipelines and submarine cables and submarine pipeline and cable areas Additional uncharted submarine pipelines and submarine cables may exist within the area of this chart. Not all submarine pipelines and subcables are required to be buried, an become exposed, mainless smooth dee demonstrates caution when operating vessels in depths of water comparable to their draft in areas where pipelines and cables may exist, and when anchoring, draggling, or trawling. Covered wells may be marked by lighted or Limitations on the use of radio signals as aids to marine navigation can be found in the U.S. Coast Guard Light Lists and National Geospatial-Intelligence Agency Publication 117. Radio direction-finder bearings to commercial broadcasting stations are subject to error and should be used with caution. should be used with caution. Station positions are shown thus: (Accurate location) o(Approximate location) #### RADAR REFLECTORS Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. #### NOAA WEATHER RADIO BROADCASTS The NOAA Weather Radio stations listed below provide continuous weather broadcasts. The reception range is typically 20 to 40 nautical miles from the antenna site, but can be as much as 100 nautical miles for stations at Puget Sound, WA WWG-24 162.425 MHz #### AIDS TO NAVIGATION Consult U.S. Coast Guard Light List for supplemental information concerning aids to navigation. The prudent mariner will not rely solely on any single aid to navigation, particularly on floating aids. See U.S. Coast Guard Light List and U.S. Coast Pilot for details. ## POLLUTION REPORTS Report all spills of oil and hazardous sub-stances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR 153). #### CAUTION Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. The U.S. Coast Guard operates a mandatory Vessel Traffic Service (VTS) system in Puget Sound. Vessel operating procedures and designated radiotelephone frequencies are published in 3d CFR 161, the U.S. Coast Pilot, and/or the VTS User's Manual. The entire area of this chart falls within the Vessel Traffic Service (VTS) system. #### NOTE C Mariners are cautioned that the Washington State Ferries may deviate from the published standard routes due to inclement weather, traffic conditions, navigational hazards o other emergency conditions. Standard ferry routes with waters of the San Juan Islands are not displayed on this chart. #### WIRE DRAGGED AREAS The areas within the dashed green lines have been swept clear to at least the depths indicated in fathoms and feet by #### NOTE A Navigation regulations are published in Chapter 2, U.S. Coast Pilot 7. Additions or revisions to Chapter 2 are published in the Notice to Mariners. Information concerning the regulations may be obtained at the Office of the Commander, 13th Coast Guard District in Seattle, Washington or at the of the District Engineer, Corps of Engineers in er to charted regulation section numbers. ## **Table of Selected Chart Notes** Mercator Projection Scale 1:25,000 at Lat 48°33'N > North American Datum of 1983 (World Geodetic System 1984) SOUNDINGS IN FATHOMS (FATHOMS AND FEET TO ELEVEN FATHOMS) AT MEAN LOWER LOW WATER IN U.S. TERRITORY AT LOWEST NORMAL TIDES IN CANADIAN TERRITORY #### NATIONAL WILDLIFE REFUGE The areas labeled NWR (National Wildlife Refuge) are closed to the public to protect breeding colonies of seabirds, endangered and threatened species, and marine mammals. Boaters are requested to stay at least 200 yards away from these islands to avoid disturbance to these animals. #### **AUTHORITIES** Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard and Canadian Authorities. #### SOURCE DIAGRAM The outlined areas represent the limits of the most recent hydrographic survey information that has been evaluated for charting. Surveys have been banded in this diagram by date and type of survey. Channels maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, United States Coast Pilot. #### COLREGS, 80.1390 (see note A) International Regulations for Preventing Collisions at Sea, 1972. The entire area of this chart falls seaward of the COLREGS Demarcation Line The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to World Geodetic System of 1984 (WGS 84). Geographic positions referred to North American Datum of 1929 must be corrected an average of 0.641* southward and 4.642* westward to agree with this chart. #### TRAFFIC SEPARATION SCHEME TRAFFIC SEPARATION SCHEME One-way traffic lanes overprinted on this chart are RECOMMENDED for use by all vessels traveling between the points involved. They have been designated to aid in the prevention of collisions in the Strait of Juan de Fuca and Strait of Georgia waters, but are not intended in any way to supersede or alter the applicable Rules of the Road. Separation zones are intended to separate inbound and outbound traffic and to be free of ship traffic. Separation Zones should not be used except for crossing purposes. When crossing traffic lanes and separation zones, use extreme caution. Precautionary Areas have been established where major lanes merge and cross the traffic separation scheme. It is recommended that vessels proceed with caution in these areas. Wherever practical, vessels entering or leaving the system should do so at these precautionary areas. For more information regarding Traffic Separation Scheme procedures and regulations, see 33 CFR 167 and/or Chapter 2 of the U.S. Coast Pilot. For information governing the VESSEL TRAFFIC MANAGEMENT AND INFORMATION SYSTEM for the coastal waters of southern British Columbia, see National Geospatial-Intelligence Agency Publication 154, Salling Directions (enroute) for British Columbia, and the Sailing Directions British Columbia Coast (South Portion) Volume 1, published by the Canadian Hydrographic Service. # ABBREVIATIONS (For complete list of Symbols and Abbreviations, see Chart No. 1.) AERO aeronautical Al alternating B black Bn beacon C can G areen IQ interrupted quick lso isophase LT HO lighthouse > Mkr marker Mo morse code M nautical mile m minutes MICRO TR microwave tower Or orange Osc oscillating OBSC obscured Oc occulting s seconds SEC sector St M statute miles VQ very quick W white WHIS whistle R Bn radiobeacon Y vellow R TR radio towe # DIA diaphone F fixed FI flashing Bids boulders bk broken Cy clay G gravel Grs grass Miscellaneous Co coral gy gray h hard M mud S sand sy sticky AUTH authorized ED existence doubtful Obstn obstruction PA position approximate Rep reported .21. Wreck, rock, obstruction, or shoal swept clear to the depth indicated. (2) Rocks that cover and uncover, with heights in feet above datum of soundings ## TIDAL INFORMATION | PLACE | | Height referred to datum of soundings (MLLW) | | | |---|--|--|--------------------|--------------------| | NAME | (LAT/LONG) | Mean Higher
High Water | Mean
High Water | Mean
Low Water | | Rosario, Orcas I
Friday Harbor, San Juan I | (48°39'N/122°52'W)
(48°33'N/123°01'W) | | feet
7.4
7.1 | feet
2.5
2.3 | Dashes (---) located in datum columns indicate unavailable datum values for a tide station. Real-time water levels tide predictions, and tidal current predictions are available on the Internet from http://tidesandcurrents.noaa.gov. (Mar 2008) NOAA and its partner, OceanGrafix, offer the and critical corrections. Charts are printed velocities are available 5-8 weeks before their about Print-on-Demand charts or contact help@NauticalCharts.gov, or OceanGrahelp@OceanGrafix.com. 1st Ed., Mar. 1988 KAPP 1941 promote safe navigation. The National orrections, additions, or comments for lart Division (N/CS2), National Ocean 10-3282. promote safe navigation. The National rrections, additions, or comments for art Division (N/CS2), National Ocean 10-3282. 1st Ed., Mar. 1988 KAPP 1941 NOAA and its partner, OceanGrafix, offer th and critical corrections. Charts are printed w Editions are available 5-8 weeks before their re about Print-on-Demand charts or contact N help@NauticalCharts.gov, or OceanGrafhelp@OceanGrafix.com. # SOUNDINGS IN FATHOMS (FATHOMS AND FEET TO 11 FATHOMS) This BookletChart has been updated through: Coast Guard Local Notice To Mariners: 0213 1/8/2013, NGA Weekly Notice to Mariners: 0513 2/2/2013, Canadian Coast Guard Notice to Mariners: 1012 10/26/2012. ATHOMS AND FEET TO 11 FATHOMS) U.S. DEPARTMENT OF COMMERCE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION NATIONAL OCEAN SERVICE COAST SURVEY мет ## VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. ### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ ## **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @nauticalcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.